

Regulation of Modernizing Power Distributors: Lessons From Research on Performance-Based Regulation

Mark Newton Lowry

Pacific Economics Group Research, LLC

Distribution Systems and Planning Training for New England Conference of Public Utility Commissioners, Sept. 27-29, 2017

Introduction


This presentation discusses the regulatory context for distribution system planning

Traditional cost of service regulation (COSR) is problematic for distributors engaged in accelerated grid modernization

State engagement in distribution system planning is warranted

Performance-Based Regulation (PBR) of distributor services may be a sensible complement

This presentation considers lessons for power distributor regulation of my recent PBR research for Berkeley Lab, <u>State Performance-Based</u> <u>Regulation Using Multiyear Rate Plans for U.S. Electric Utilities</u>

Cost of Service Regulation


COSR Basics

- Base rates adjusted in rate cases that are often irregularly timed
- Tracker/rider treatment of energy expenses
- Usage (e.g., volumetric and demand) charges collect many "fixed" costs

Sensitivity to Business Conditions

- Utility performance and regulatory cost vary with business conditions (e.g., inflation and average use trends)
- When conditions are *favorable* to utilities, rate cases are infrequent so regulatory cost is low and performance incentives are strong
- When conditions are *chronically unfavorable*, rate cases are frequent. Regulatory cost is high, performance incentives are weakened, and operating flexibility is restricted
- Performance can deteriorate just when good performance is crucial


	Average Annual Electricity Use			GDPPI Inflation ²		Summary Attrition Indicator		
	Resi	idential ¹ Growth Rate	Com Level	mercial ¹ Growth Rate	Average Growth Rate	Level	Growth Rate	
Multiyear Ave	rages				[A]		[C]	[C]-[A]
1931-1940	723	5.45%	4,048	2.00%	3.73%	7.99	-1.59%	-5.31%
1941-1950	1,304	6.48%	6,485	5.08%	5.78%	11.37	5.26%	-0.52%
1951-1960	2,836	7.53%	12,062	6.29%	6.91%	16.04	2.42%	-4.49%
1961-1972	5,603	5.79%	31,230	8.79%	7.29%	20.35	2.98%	-4.32%
1973-1980	8,394	2.03%	50,576	2.53%	2.28%	34.74	7.18%	4.90%
1981-1986	8,820	0.12%	54,144	0.81%	0.46%	54.22	4.57%	4.11%
1987-1990	9,424	1.39%	60,211	2.29%	1.84%	63.32	3.33%	1.49%
1991-2000	10,061	1.15%	67,006	1.68%	1.41%	75.70	2.03%	0.62%
2001-2007	10,941	0.73%	74,224	0.64%	0.68%	89.83	2.47%	1.79%
2008-2014	11,059	-0.38%	75,311	-0.22%	-0.30%	103.53	1.60%	1.90%

>>> Key business conditions today are much less favorable than in COSR's "golden age" when it became a tradition

¹ U.S. Department of Energy, Energy Information Administration, Form EIA-861, "Annual Electric Utility Report," and Form EIA-826, "Monthly Electric Utility Sales and Revenues Report with State Distributions," and EIA-0035, "Monthly Energy Review."

² Bureau of Economic Analysis, Table 1.4.4. Price Indexes for Gross Domestic Product, Gross Domestic Purchases, and Final Sales to Domestic Purchasers, Revised October 28, 2016.

Capex Requirements


Many utilities today seek sustained high distribution capex

- Replace aging facilities
- Improve reliability and resiliency
- Improve system capabilities

This capex doesn't automatically trigger new revenue

Attrition impact greatest for utility distribution companies (UDCs)

COSR Today


UDCs engaged in accelerated modernization can request frequent rate cases or capital cost trackers. Under a 1-3 year rate case cycle...

Little profit from capex containment
Rate base growth main path to earnings growth
Weak incentive to embrace demand side management (DSM) and distributed

- Declining average use reduces margins between rate cases
- Less rate base growth

generation and storage (DGS)

- Rate designs that encourage efficient DSM and DGS are risky
- Tracking of many load-related (e.g., energy procurement, line loss, and transmission) costs weakens incentive to contain them

>>> Weak performance incentives while competition mounts

COSR Today (cont'd)


Review of capex prudence is challenging in era of rapid technical change and shifting demand for distributor services

>>> weak incentives + prudence concerns = need for distribution system planning

Rate cases divert regulatory resources from other worthwhile activities (e.g., generic proceedings on rate design, distribution system planning)

New Regulatory Frameworks


COSR problems have spurred utilities to adopt alternative forms of regulation (Altreg)

Targeted Remedies

- Cost Trackers*
- Revenue Decoupling*
- Targeted Performance Incentive Mechanisms (PIMs)

Comprehensive Remedies

- Formula Rate Plans*
- Multiyear Rate Plans (MRPs)

^{*}Precedents for these Altreg approaches detailed in Additional Slides

Performance-Based Regulation


PBR: Regulation designed to improve utility performance with stronger incentives

3 established approaches (can be used in combination):

Targeted Performance Metrics and Incentive Mechanisms Multiyear Rate Plans (MRPs) Incentivized Cost Trackers October 2, 2017

Performance Metrics


Performance metrics quantify utility activities in key performance areas

Several potential uses

Monitoring Only

Monitoring with Target

Performance Incentive Mechanisms (PIMs)

PIMs strengthen incentives in targeted areas by linking revenue to performance

<u>Performance metric systems</u> can have different approaches for different metrics

What do PIMs Target?


PIMs most commonly target service quality and energy efficiency

Need for *new* performance metrics and incentive mechanisms is focus of recent "<u>utility of the future</u>" proceedings

Peak load management

- System load peak
- Non-wire alternatives to *local* grid investments

Utilization of advanced metering infrastructure capabilities

Quality of service to DGS customers

MRP practitioners (e.g., Britain, New York, Ontario) are also PIM innovators

Ontario Scorecard Metrics


Performance Outcomes	Performance Categories	Measures		
Customer Focus	Service Quality	New Residential/Small Business Services Connected on Time		
Services are provided in a		Scheduled Appointments Met On Time		
manner that responds to identified customer		Telephone Calls Answered On Time		
preferences.		First Contact Resolution		
	Customer Satisfaction	Billing Accuracy		
		Customer Satisfaction Survey Results		
Operational Effectiveness	Safety	Level of Public awareness [measure to be determined]		
		Level of Compliance with Ontario Regulation 22/04		
Continuous improvement in		Serious Electrical Incident Index	Number of General Public Incidents	
productivity and cost			Rate per 10, 100, 1000 km of line	
performance is achieved; and distributors deliver on system reliability and quality	System Reliability	Average Number of Hours that Power to a Customer is Interrupted		
objectives.		Average Number of Times that Power to a Customer is Interrupted		
	Asset Management	Distribution System Plan Implementation Progress		
	Cost Control	Efficiency Assessment		
		Total Cost per Customer 1		
		Total Cost per Km of Line 1		

Notes:

^{1.} These figures were generated by the Board based on the total cost benchmarking analysis conducted by Pacific Economics Group Research, LLC and based on the distributor's annual reported information.

2. The Conservation & Demand Management net annual peak demand savings include any persisting peak demand savings from the previous years.

Ontario Scorecard Categories (continued)


Performance Outcomes	Performance Categories	Measures		
Public Policy Responsiveness	Conservation & Demand Management	Net Annual Peak Demand Savings (Pe Net Cumulative Energy Savings (Perce	• ,	
Distributors deliver on obligations mandated by government (e.g., in legislation and in regulatory requirements	Connection of Renewable Generation	Renewable Generation Connection Impact Assessments Completed On Time		
imposed further to Ministerial directives to the Board).		New Micro-embedded Generation Facilities Connected On Time		
Financial Performance	Financial Ratios	Liquidity: Current Ratio (Current Assets/Current Liabilities)		
Financial viability is maintained; and savings from		Leverage: Total Debt (includes short-term and long-term debt) to Equity Ratio		
operational effectiveness are sustainable.		Profitability: Regulatory	Deemed (included in rates)	
		Return on Equity	Achieved	

Notes:

^{1.} These figures were generated by the Board based on the total cost benchmarking analysis conducted by Pacific Economics Group Research, LLC and based on the distributor's annual reported information.

2. The Conservation & Demand Management net annual peak demand savings include any persisting peak demand savings from the previous years.

Multiyear Rate Plans


Key Components

- Reduced rate case frequency (e.g., 4-10 year cycle)
- Attrition relief mechanism (ARM) provides automatic relief for cost pressures based on forecast or business condition index with a productivity growth commitment — not a cost tracker or "formula rate"
- Trackers for some costs (e.g., energy)
- PIMs link earnings to reliability and customer service quality

Optional Components

- Revenue decoupling*
- Earnings sharing and off-ramp mechanisms
- Marketing flexibility (e.g., optional rates and services)*
- Additional PIMs (e.g., demand-side management)
- Integrated resource and distribution system planning

^{*} Marketing flexibility discussed further in Additional Slides

MRP Rationale


Streamlined regulation

Fewer, less overlapping rate cases free resources for other uses (e.g., distribution system planning)


Stronger performance incentives

Fourth "leg" for the DSM (and DGS) "stool"

- 1) Revenue decoupling
- 2) Tracking of DSM Expenses
- 3) DSM (and DGS) Performance Incentive Mechanisms
- 4) MRP strengthens incentive to use DSM (and DGS) to cut costs (e.g., time-varying pricing)

MRP Precedents: United States


MRPs are common form of Altreg in U.S.

Use of MRPs growing most rapidly for VIEUs

MRP Precedents: Canada


MRPs mandatory for distributors in populous Canadian provinces and many countries overseas (e.g., Australia and RIIO in Great Britain)

ARM Design


ARM design key issue in MRP proceedings

Several well-established approaches

- Indexing
 - e.g. growth Revenue = growth Input Prices X + growth Customers

 X Factor = Industry Productivity Trend + Stretch Factor

 Stretch factor sometimes based on statistical benchmarking
- Forecasting
- Hybrid

Measuring Productivity


Productivity index measures utility efficiency in converting inputs (e.g., labor, materials and capital) to outputs

Productivity grows when real (inflation-adjusted) cost grows more slowly than operating scale

Berkeley Lab paper reports productivity trends of U.S. power distributors; here are 2015-16 updates.*

	Average Annual Growth Rate (1996-2016)					
Capital O&M Multi-factor						
New	England	0.14%	0.17%	0.09%		
Broa	der Northeast	0.54%	0.16%	0.31%		
Full U	J.S. Sample	0.35%	0.64%	0.43%		

^{*} Results for individual New England utilities in Additional Slides

Ontario Energy Board Uses Econometric Benchmarking to Set Stretch Factors


VARIABLE KEY

Input Price: WK = Capital Price Index

Outputs: N = Number of Customers

C = System Capacity Peak Demand

D = Retail Deliveries


Other Business Conditions: L = Average Line Length (km)

NG= % of 2012 Customers added in the last 10 years

Trend = Time Trend

EXPLANATORY VARIABLE	ESTIMATED COEFFICIENT	T-STATISTIC		
WK*	0.6271	85.5530		
N*	0.4444	8.0730		
C*	0.1612	3.2140		
D*	0.1047	3.4010		
L*	0.2853	13.9090		
NG*	0.0165	2.4110		
Trend*	0.0171	12.5700		
Constant*	12.815	683.362		
System Rbar-Squared	0.983			
Sample Period	2002-2012			
Number of Observations	802			
*Variable is significant at 95% confidence level				

ARM Design (cont'd)


Agreeing on ARMs for rapidly modernizing UDCs is difficult

This has slowed growth of MRPs in U.S. energy distributor regulation

Some regulators (e.g., Alberta, Ontario, Britain) have grappled with issue

Typical treatments: forecasted ARM or indexed ARM + capital cost tracker

British regulators have struggled with utility cost forecasts

ARM Design and System Planning


Distribution system planning can inform design of ARMs

Enhances understanding of needed cost growth

Statistical cost (e.g., productivity and benchmarking) research can inform distribution system planning

- Identify cost inefficiency
- Measure system age
- Study cost trajectories of older systems
 - Accelerated modernization slows productivity growth
 - But productivity growth should rebound
 - Utilities should plan to achieve long run productivity trend of peers
- Study impact of smart grid on O&M expenses
- Index O&M expenses (e.g. Australia)
- British regulators use benchmarking (and independent engineering assessments)
 to make cost forecasts
- Ontario requires use of benchmarking and productivity research in utility cost forecasting; forward test year costs are benchmarked in rate cases

Case Study: Central Maine Power


Impetus for MRPs in Maine came from Commission 3 successive plans (here is the last)

Attrition Relief Mechanism:

growth Rates = growth GDPPI - X (X=1%)

Capital Cost Tracker: Automated metering infrastructure

Earning Sharing: Asymmetric sharing of surplus earnings

Plan term: 5 years (2009-2013)


Service Quality: Multi-indicator penalty mechanism

<u>Marketing Flexibility</u>: Light-handed regulation of optional rate schedules and rate discounts

Reference: Maine Public Utilities Commission, "ARP 2008 Settlement," June 2008

Distribution Productivity Trends of CMP and Two Northeast Regions*


^{*}Productivity trends of other New England power distributors reported in Additional Slides

Conclusions


Accelerated distribution system modernization weakens performance incentives and raises regulatory cost under COSR

State engagement in distribution system planning needed

Expansive cost trackers and formula rates are dubious alternatives

PBR can complement distribution system planning

- Stronger incentives reduce prudence concerns
- Streamlined regulation can free resources for planning
- MRP design tools like productivity and benchmarking research can aid planning
- Planning facilitates MRP design


Additional Slides


Electric Revenue Decoupling Precedents


Capital Cost Tracker Precedents


Cost trackers are a common way to finance capex surges

Trackers in a few states track substantially all distribution capex

Retail Formula Rate Plan Precedents


Formula rates fund grid modernization in IL

Marketing Flexibility


- MRPs can afford utilities more marketing flexibility by reducing rate case frequency and opportunities for cross-subsidization
 - e.g., "Streamlined regulation" of optional tariffs and services
 - Special contracts
 - Green power packages (utility scale and distributed)
 - Energy transformation services (e.g., EV charging, heat pump leasing)
 - Reliability-differentiated services
 - Other smart-grid-enabled services
- MRPs have been popular in utility industries facing competition, technical change, and complex, changing demand

Productivity Trends of New England Power Distributors (2007-2016)


Company	Capital	0&M	Multi- Factor
Green Mountain Power	0.46%	4.72%	2.27%
NSTAR Electric	1.64%	2.71%	2.10%
Western Massachusetts			
Electric	0.61%	0.47%	0.50%
Narragansett Electric	1.08%	-0.45%	0.34%
Central Maine Power	0.99%	0.11%	0.24%
Fitchburg Gas and Electric Light	-0.03%	-0.76%	-0.31%
Connecticut Light & Power	-0.32%	0.13%	-0.33%
United Illuminating	-3.96%	-0.02%	-1.97%
Massachusetts Electric	-1.78%	-4.13%	-3.01%

Suggestions for Further Reading


California Public Utilities Commission (2016), *Decision Addressing Competitive Solicitation Framework and Utility Regulatory Incentive Pilot*, R-14-10-003, December. http://docs.cpuc.ca.gov/SearchRes.aspx?DocFormat=ALL&DocID=171555623

Ken Costello, Multiyear Rate Plans and the Public Interest, National Regulatory Research Institute, 2016 http://nrri.org/download/nrri-16-08-multiyear-rate-plans/

e21 Initiative (2016), Phase II Report *On implementing a framework for a 21st century electric system in Minnesota*, www.betterenergy.org/e21-PhaseII

Mark Newton Lowry, Matt Makos, and Gretchen Waschbusch (2015), *Performance Based Regulation for Emerging Utility Challenges: 2015 Update*, published by the Edison Electric Institute. http://www.eei.org/issuesandpolicy/stateregulation/Documents/innovative regulation survey.pdf

Mark Newton Lowry, Matt Makos and Kaja Rebane (2016), *Performance Metrics and PBR for US Electric Utilities*, prepared for Edison Electric Institute and a consortium of US electric utilities.

Suggestions for Further Reading (continued)


Mark Newton Lowry and Tim Woolf (2016), *Performance-Based Regulation in a High Distributed Energy Resources Future*, prepared for Lawrence Berkeley National Laboratory. https://emp.lbl.gov/sites/all/files/lbnl-1004130 0.pdf

Mark Newton Lowry, Matthew Makos, and Jeff Deason (2017), State Performance-Based Regulation Using Multiyear Rate Plans for U.S. Electric Utilities, prepared for Lawrence Berkeley National Laboratory.

https://eta.lbl.gov/sites/default/files/publications/multiyear_rate_plan_gmlc_1.4.29_final_report0712_17.pdf

New York Public Service Commission (2017), *Order Approving Shareholder Incentives*, New York Public Service Commission Case 15-E-0229.

New York Public Service Commission (2017), Order Extending Brooklyn/Queens Demand Management Program, New York Public Service Commission Case 14-E-0302.

Ontario Energy Board (2016), Handbook for Utility Rate Applications.

Mark Newton Lowry


President, Pacific Economics Group Research LLC (PEG)

- Active in PBR since 1990s
- Specialties: multi-year rate plans, productivity and benchmarking research, revenue decoupling
- Recent clients: Alberta Utilities Consumer Advocate, Association
 Quebecoise des Consommateurs d'Electricite Industriels, Commercial
 Energy Consumers of British Columbia, Edison Electric Institute,
 Green Mountain Power, Ontario Energy Board, Berkeley Lab, Xcel
 Energy
- Former Penn State University energy economics professor
- PhD Applied Economics, University of Wisconsin
- Ohio native, Wisconsin resident


Mark Newton Lowry, PhD

President

Pacific Economics Group (PEG) LLC

www.pacificeconomicsgroup.com

44 East Mifflin St., Suite 601, Madison, WI 608-257-1522 ext. 23

mnlowry@pacificeconomicsgroup.com